
By John Ellis McTaggart

Published in Mind: A Quarterly Review of Psychology and
Philosophy 17 (1908): 456-473.

 It doubtless seems highly paradoxical to assert that Time is
unreal, and that all statements which involve its reality are
erroneous. Such an assertion involves a far greater departure from
the natural position of mankind than is involved in the assertion of
the unreality of Space or of the unreality of Matter. So decisive a
breach with that natural position is not to be lightly accepted. And
yet in all ages the belief in the unreality of time has proved
singularly attractive.

 In the philosophy and religion of the East we find that this
doctrine is of cardinal importance. And in the West, where
philosophy and religion are less closely connected, we find that the
same doctrine continually recurs, both among philosophers and
among theologians. Theology never holds itself apart from

The Unreality of Time http://www.ditext.com/mctaggart/time.html

1 of 18 2/6/2012 9:35 AM

mysticism for any long period, and almost all mysticism denies the
reality of time. In philosophy, again, time is treated as unreal by
Spinoza, by Kant, by Hegel, and by Schopenhauer. In the
philosophy of the present day the two most important movements
(excluding those which are as yet merely critical) are those which
look to Hegel and to Mr. Bradley. And both of these schools deny
the reality of time. Such a concurrence of opinion cannot be denied
to be highly significant -- and is not the less significant because the
doctrine takes such different forms, and is supported by such
different arguments.

 I believe that time is unreal. But I do so for reasons which are
not, I think, employed by any of the philosophers whom I have
mentioned, and I propose to explain my reasons in this paper.

 Positions in time, as time appears to us prima facie, are
distinguished in two ways. Each position is Earlier than some, and
Later than some, of the other positions. And each position is either
Past, Present, or Future. The distinctions of the former class are
permanent, while those of the latter are not. If M is ever earlier
than N, it is always earlier. But an event, which is now present, was
future and will be past.

 Since distinctions of the first class are permanent, they might be
held to be more objective, and to be more essential to the nature of
time. I believe, however, that this would be a mistake, and that the
distinction of past, present and future is as essential to time as the
distinction of earlier and later, while in a certain sense, as we shall
see, it may be regarded as more fundamental than the distinction of
earlier and later. And it is because the distinctions of past, present
and future seem to me to be essential for time, that I regard time as
unreal.

 For the sake of brevity I shall speak of the series of positions
running from the far past through the near past to the present, and
then from the present to the near future and the far future, as the A
series. The series of positions which runs from earlier to later I shall
call the B series. The contents of a position in time are called events.
The contents of a single position are admitted to be properly called
a plurality of events. (I believe, however, that they can as truly,
though not more truly, be called a single event. This view is not
universally accepted, and it is not necessary for my argument.) A
position in time is called a moment.

 The first question which we must consider is whether it is
essential to the reality of time that its events should form an A series
as well as a B series. And it is clear, to begin with, that we never
observe time except as forming both these series. We perceive events
in time as being present, and those are the only events which we

The Unreality of Time http://www.ditext.com/mctaggart/time.html

2 of 18 2/6/2012 9:35 AM

perceive directly. And all other events in time which, by memory or
inference, we believe to be real, are regarded as past or future --
those earlier than the present being past, and those later than the
present being future. Thus the events of time, as observed by us,
form an A series as well as a B series.

 It is possible, however, that this is merely subjective. It may be
the case that the distinction introduced among positions in time by
the A series -- the distinction of past, present and future -- is simply
a constant illusion of our minds, and that the real nature of time
only contains the distinction of the B series --the distinction of
earlier and later. In that case we could not perceive time as it really
is, but we might be able to think of it as it really is.

 This is not a very common view, but it has found able
supporters. I believe it to be untenable, because, as I said above, it
seems to me that the A series is essential to the nature of time, and
that any difficulty in the way of regarding the A series as real is
equally a difficulty in the way of regarding time as real.

 It would, I suppose, be universally admitted that time involves
change. A particular thing, indeed, may exist unchanged through
any amount of time. But when we ask what we mean by saying that
there were different moments of time, or a certain duration of time,
through which the thing was the same, we find that we mean that it
remained the same while other things were changing. A universe in
which nothing whatever changed (including the thoughts of the
conscious beings in it) would be a timeless universe.

 If, then, a B series without an A series can constitute time,
change must be possible without an A series. Let us suppose that the
distinction of past, present and future does not apply to reality. Can
change apply to reality? What is it that changes?

 Could we say that, in a time which formed a B series but not an
A series, the change consisted in the fact that an event ceased to be
an event, while another event began to be an event? If this were the
case, we should certainly have got a change.

 But this is impossible. An event can never cease to be an event.
It can never get out of any time series in which it once is. If N is ever
earlier than O and later than M, it will always be, and has always
been, earlier than O and later than M, since the relations of earlier
and later are permanent. And as, by our present hypothesis, time is
constituted by a B series alone, N will always have a position in a
time series, and has always had one.{1} That is, it will always be,
and has always been, an event, and cannot begin or cease to be an
event.

The Unreality of Time http://www.ditext.com/mctaggart/time.html

3 of 18 2/6/2012 9:35 AM

 Or shall we say that one event M merges itself into another
event N, while preserving a certain identity by means of an
unchanged element, so that we can say, not merely that M has
ceased and N begun, but that it is M which has become N? Still the
same difficulty recurs. M and N may have a common element, but
they are not the same event, or there would be no change. If
therefore M changes into N at a certain moment, then, at that
moment, M has ceased to be M, and N has begun to be N. But we
have seen that no event can cease to be, or begin to be, itself, since it
never ceases to have a place as itself in the B series. Thus one event
cannot change into another.

 Neither can the change be looked for in the numerically
different moments of absolute time, supposing such moments to
exist. For the same arguments will apply here. Each such moment
would have its own place in the B series, since each would be earlier
or later than each of the others. And as the B series indicate
permanent relations, no moment could ever cease to be, nor could it
become another moment.

 Since, therefore, what occurs in time never begins or ceases to
be, or to be itself, and since, again, if there is to be change it must be
change of what occurs in time (for the timeless never changes), I
submit that only one alternative remains. Changes must happen to
the events of such a nature that the occurrence of these changes
does not hinder the events from being events. and the same events,
both before and after the change.

 Now what characteristics of an event are there which can
change and yet leave the event the same event? (I use the word
characteristic as a general term to include both the qualities which
the event possesses, and the relations of which it is a term -- or
rather the fact that the event is a term of these relations.) It seems
to me that there is only one class of such characteristics -- namely,
the determination of the event in question by the terms of the A
series.

 Take any event -- the death of Queen Anne, for example -- and
consider what change can take place in its characteristics. That it is
a death, that it is the death of Anne Stuart, that it has such causes,
that it has such effects -- every characteristic of this sort never
changes. "Before the stars saw one another plain" the event in
question was a death of an English Queen. At the last moment of
time -- if time has a last moment -- the event in question will still be
a death of an English Queen. And in every respect but one it is
equally devoid of change. But in one respect it does change. It began
by being a future event. It became every moment an event in the
nearer future. At last it was present. Then it became past, and will

The Unreality of Time http://www.ditext.com/mctaggart/time.html

4 of 18 2/6/2012 9:35 AM

always remain so, though every moment it becomes further and
further past.

 Thus we seen forced to the conclusion that all change is only a
change of the characteristics imparted to events by their presence in
the A series, whether those characteristics are qualities or relations.

 If these characteristics are qualities, then the events, we must
admit, would not be always the same, since an event whose qualities
alter is, of course, not completely the same. And, even if the
characteristics are relations, the events would not be completely the
same, if -- as I believe to be the case -- the relation of X to Y involves
the existence in X of a quality of relationship to Y.{2} Then there
would be two alternatives before us. We might admit that events did
really change their nature, in respect of these charseteristics,
though not in respect of any others. I see no difficulty in admitting
this. It would place the determinations of the A series in a very
unique position among the characteristics of the event, but on any
theory they would be very unique characteristics. It is usual, for
example, to say that a past event never changes, but I do not see
why we should not say, instead of this, "a past event changes only in
one respect -- that every moment it is further from the present than
it was before". But although I see no intrinsic difficulty in this view,
it is not the alternative I regard as ultimately true. For if, as I
believe, time is unreal, the admission that an event in time would
change in respect of its position in the A series would not involve
that anything really did change.

 Without the A series then, there would be no change, and
consequently the B series by itself is not sufficient for time, since
time involves change.

 The B series, however, cannot exist except as temporal, since
earlier and later, which are the distinctions of which it consists, are
clearly time-determinations. So it follows that there can be no B
series where there is no A series, since where there is no A series
there is no time.

 But it does not follow that, if we subtract the determinations of
the A series from time, we shall have no series left at all. There is a
series -- a series of the permanent relations to one another of those
realities which in time are events -- and it is the combination of this
series with the A determinations which gives time. But this other
series -- let us call it the C series -- is not temporal, for it involves no
change, but only an order. Events have an order. They are, let us
say, in the order M, N, O, P. And they are therefore not in the order
M, O, N, P, or O, N, M, P, or in any other possible order. But that
they have this order no more implies that there is any change than
the order of the letters of the alphabet, or of the Peers on the

The Unreality of Time http://www.ditext.com/mctaggart/time.html

5 of 18 2/6/2012 9:35 AM

Parliament Roll, implies any change. And thus those realities which
appear to us as events might form such a series without being
entitled to the name of events, since that name is only given to
realities which are in a time series. It is only when change and time
come in that the relations of this C series become relations of earlier
and later, and so it becomes a B series.

 More is wanted, however, for the genesis of a B series and of
time than simply the C series and the fact of change. For the change
must be in a particular direction. And the C series, while it
determines the order, does not determine the direction. If the C
series runs M, N, O, P, then the B series from earlier to later cannot
run M, O, N, P, or M, P, O, N, or in any way but two. But it can run
either M, N, O, P (so that M is earliest and P latest) or else P, O, N,
M (so that P is earliest and M latest). And there is nothing either in
the C series or in the fact of change to determine which it will be.

 A series which is not temporal has no direction of its own,
though it has an order. If we keep to the series of the natural
numbers, we cannot put 17 between 21 and 26. But we keep to the
series, whether we go from 17, through 21, to 26, or whether we go
from 26, through 21, to 17. The first direction seems the more
natural to us, because this series has only one end, and it is
generally more convenient to have that end as a beginning than as a
termination. But we equally keep to the series in counting
backward.

 Again, in the series of categories in Hegel's dialectic, the series
prevents us from putting the Absolute Idea between Being and
Causality. But it permits us either to go from Being, through
Causality, to the Absolute Idea, or from the Absolute Idea, through
Causality, to Being. The first is, according to Hegel, the direction of
proof, and is thus generally the most convenient order of
enumeration. But if we found it convenient to enumerate in the
reverse direction, we should still be observing the series.

 A non-temporal series, then, has no direction in itself, though a
person considering it may take the terms in one direction or in the
other, according to his own convenience. And in the same way a
person who contemplates a time-order may contemplate it in either
direction. I may trace the order of events from the Great Charter to
the Reform Bill or from the Reform Bill to the Great Charter. But
in dealing with the time series we have not to do merely with a
change in an external contemplation of it, but with a change which
belongs to the series itself. And this change has a direction of its
own. The Great Charter came before the Reform Bill, and the
Reform Bill did not come before the Great Charter.

 Therefore, besides the C series and the fact of change there must

The Unreality of Time http://www.ditext.com/mctaggart/time.html

6 of 18 2/6/2012 9:35 AM

be given -- in order to get time -- the fact that the change is in one
direction and not in the other. We can now see that the A series,
together with the C series, is sufficient to give us time. For in order
to get change, and change in a given direction, it is sufficient that
one position in the C series should be Present, to the exclusion of all
others, and that this characteristic of presentness should pass along
the series in such a way that all positions on the one side of the
Present have been present, and all positions on the other side of it
will be present. That which has been present is Past, that which will
be present is Future.{3} Thus to our previous conclusion that there
can be no time unless the A series is true of reality, we can add the
further conclusion that no other elements are required to constitute
a time-series except an A series and a C series.

 We may sum up the relations of the three series to time as
follows: The A and B series are equally essential to time, which
must be distinguished as past, present and future, and must likewise
be distinguished as earlier and later. But the two series are not
equally fundamental. The distinctions of the A series are ultimate.
We cannot explain what is meant by past, present and future. We
can, to some extent, describe them, but they cannot be defined. We
can only show their meaning by examples. "Your breakfast this
morning," we can say to an inquirer, "is past; this conversation is
present; your dinner this evening is future." We can do no more.

 The B series, on the other hand, is not ultimate. For, given a C
series of permanent relations of terms, which is not in itself
temporal, and therefore is not a B series, and given the further fact
that the terms of this C series also form an A series, and it results
that the terms of the C series become a B series, those which are
placed first, in the direction from past to future, being earlier than
those whose places are further in the direction of the future.

 The C series, however, is as ultimate as the A series. We cannot
get it out of anything else. That the units of time do form a series,
the relations of which are permanent, is as ultimate as the fact that
each of them is present, past, or future. And this ultimate fact is
essential to time. For it is admitted that it is essential to time that
each moment of it shall either be earlier or later than any other
moment; and these relations are permanent. And this -- the B series
-- cannot be got out of the A series alone. It is only when the A
series, which gives change and direction, is combined with the C
series, which gives permanence, that the B series can arise.

 Only part of the conclusion which I have now reached is
required for the general purpose of this paper. I am endevouring to
base the unreality of time, not on the fact that the A series is more
fundamental than the B series, but on the fact that it is as essential

The Unreality of Time http://www.ditext.com/mctaggart/time.html

7 of 18 2/6/2012 9:35 AM

as the B series -- that the distinctions of past, present and future are
essential to time and that, if the distinctions are never true of
reality, then no reality is in time.

 This view, whether it is true or false, has nothing surprising in
it. It was pointed out above that time, as we perceive it, always
presents these distinctions. And it has generally been held that this
is a real characteristic of time, and not an illusion due to the way in
which we perceive it. Most philosophers, whether they did or did
not believe time to be true of reality, have regarded the distinctions
of the A series as essential to time.

 When the opposite view has been maintained, it has generally
been, I believe, because it was held (rightly, as I shall try to show
later on) that the distinctions of present, past and future cannot be
true of reality, and that consequently, if the reality of time is to be
saved, the distinction in question must be shown to be unessential to
time. The presumption, it was held, was for the reality of time, and
this would give us a reason for rejecting the A series as unessential
to time. But of course this could only give a presumption. If the
analysis of the notion of time showed that, by removing the A series,
time was destroyed, this line of argument would be no longer open,
and the unreality of the A series would involve the unreality of time.

 I have endeavoured to show that the removal of the A series
does destroy time. But there are two objections to this theory, which
we must now consider.

 The first deals with those time-series which are not really
existent, but which are falsely believed to be existent, or which are
imagined as existent. Take, for example, the adventures of Don
Quixote. This series, it is said, is not an A series. I cannot at this
moment judge it to be either past, present or future. Indeed I know
that it is none of the three. Yet, it is said, it is certainly a B series.
The adventure of the galley-slaves, for example, is later than the
adventure of the windmills. And a B series involves time. The
conclusion drawn is that an A series is not essential to time.

 The answer to this objection I hold to be as follows. Time only
belongs to the existent. If any reality is in time, that involves that
the reality in question exists. This, I imagine, would be universally
admitted. It may be questioned whether all of what exists is in time,
or even whether anything really existent is in time, but it would not
be denied that, if anything is in time, it must exist.

 Now what is existent in the adventures of Don Quixote?
Nothing. For the story is imaginary. The acts of Cervantes' mind
when he invented the story, the acts of my mind when I think of the
story -- these exist. But then these form part of an A series.

The Unreality of Time http://www.ditext.com/mctaggart/time.html

8 of 18 2/6/2012 9:35 AM

Cervantes' invention of the story is in the past. My thought of the
story is in the past, the present, and --I trust -- the future.

 But the adventures of Don Quixote may be believed by a child to
be historical. And in reading them I may by an effort of the
imagination contemplate them as if they really happened. In this
case, the adventures are believed to be existent or imagined as
existent. But then they are believed to be in the A series, or
imagined as in the A series. The child who believes them historical
will believe that they happened in the past. If I imagine them as
existent, I shall imagine them as happening in the past. In the same
way, if any one believed the events recorded in Morris's News from
Nowhere to exist, or imagined them as existent, he would believe
them to exist in the future or imagine them as existent in the future.
Whether we place the object of our belief or our imagination in the
present, the past, or the future, will depend upon the characteristics
of that object. But somewhere in our A series it will be placed.

 Thus the answer to the objection is that, just as a thing is in
time, it is in the A series. If it is really in time, it is really in the A
series. If it is believed to be in time, it is believed to be in the A
series. If it is imagined as in times it is imagined as in the A series.

 The second objection is based on the possibility, discussed by
Mr. Bradley, that there might be several independent time-series in
reality. For Mr. Bradley, indeed, time is only appearance. There is
no real time at all, and therefore there are not several real series of
time. But the hypothesis here is that there should be within reality
several real and independent time-series.

 The objection, I imagine, is that the time-series would be all
real, while the distinction of past, present, and future would only
have meaning within each series, and could not, therefore, be taken
as ultimately real. There would be, for example, many presents.
Now, of course, many points of time can be present (each point in
each time-series is a present once), but they must be present
successively. And the presents of the different time-series would not
be successive, since they are not in the same time. (Neither would
they be simultaneous, since that equally involves being in the same
time. They would have no time-relation whatever.) And different
presents, unless they are successive, cannot be real. So the different
time-series, which are real, must be able to exist independently of
the distinction between past, present, and future.

 I cannot, however, regard this objection as valid. No doubtt, in
such a case, no present would be the present -- it would onlt be the
present of a certain aspect of the universe. But then no time wined
be the time -- it would only be the time of a certain aspect of the
universe. It would, no doubt, be a real time-series, but I do not see

The Unreality of Time http://www.ditext.com/mctaggart/time.html

9 of 18 2/6/2012 9:35 AM

that the present would be Iess real than the time.

 I am not, of course, asserting that there is no contradiction in
the existence of several distinct A series. My main thesis is that the
existence of any A series involves a contradiction. What I assert
here is merely that, supposing that there could be any A series, I see
no extra difficulty involved in there being several such series
independent of one another, and that therefore there is no
incompatibility between the essentiality of an A series for time and
the existence of several distinct times.

 Moreover, we must remember that the theory of a plurality of
time series is a mere hypothesis. No reason has ever been given why
we should believe in their existence. It has only been said that there
is no reason why we should disbelieve in their existence, and that
therefore they may exist. But if their existence should be
incompatible with something else, for which there is positive
evidence, then there would be a reason why we should disbelieve in
their existence. Now there is, as I have tried to show, positive
evidence for believing that an A series is essential to time.
Supposing therefore that it were the case (which, for the reasons
given above, I deny) that the existence of a plurality of time-series
was incompatible with the essentiality for time of the A series, it
would be the hypothesis of a plurality of times which should be
rejected, and not our conclusion as to the A series.

 I now pass to the second part of my task. Having, as it seems to
me, succeeded in proving that there can be no time without an A
series, it remains to prove that an A series cannot exist, and that
therefore time cannot exist. This would involve that time is not real
at all, since it is admitted that, the only way in which time can be
real is by existing.

 The terms of the A series are characteristics of events. We say of
events that they are either past, present, or future. If moments of
time are taken as separate realities, we say of them also that they
are past, present, or future. A characteristic may be either a
relation or a quality. Whether we take the terms of the A series as
relations of events (which seems the more reasonable view) or
whether we take them as qualities of events, it seems to me that they
involve a contradiction.

 Let us first examine the supposition that they are relations. In
that case only one term of each relation can be an event or a
moment. The other term must be something outside the
time-series.{4} For the relations of the A series are changing
relations, and the relation of terms of the time-series to one another
do not change. Two events are exactly in the same places in the
time-series, relatively to one another, a million years before they

The Unreality of Time http://www.ditext.com/mctaggart/time.html

10 of 18 2/6/2012 9:35 AM

take place, while each of them is taking place, and when they are a
million years in the past. The same is true of the relation of
moments to each other. Again, if the moments of time are to be
distinguished as separate realities from the events which happen in
them, the relation between an event and a moment is unvarying.
Each event is in the same moment in the future, in the present, and
in the past.

 The relations which form the A series then must be relations of
events and moments to something not itself in the time-series. What
this something is might be difficult to say. But, waiving this point, a
more positive difficulty presents itself.

 Past, present, and future are incompatible determinations.
Every event must be one or the other, but no event can be more
than one. This is essential to the meaning of the terms. And, if it
were not so, the A series would be insuflicient to give us, in
combination with the C series, the result of time. For time, as we
have seen, involves change, and the only change we can get is from
future to present, and from present to past.

 The characteristics, therefore, are incompatible. But every event
has them all. If M is past, it has been present and future. If it is
future, it will be present and past. If it is present, it has been future
and will be past. Thus all the three incompatible terms are
predicable of each event which is obviously inconsistent with their
being incompatible, and inconsistent with their producing change.

 It may seem that this can easily be explained. Indeed it has been
impossible to state the difficulty without almost giving the
explanation, since our language has verb-forms for the past,
present, and future, but no form that is common to all three. It is
never true, the answer will run, that M is present, past and future.
It is present, will be past, and has been future. Or it is past, and has
been future and present, or again is future and will be present and
past. The characteristics are only incompatible when they are
simultaneous, and there is no contradiction to this in the fact that
each term has all of them successively.

 But this explanation involves a vicious circle. For it assumes the
existence of time in order to account for the way in which moments
are past, present and future. Time then must be pre-supposed to
account for the A series. But we have already seen that the A series
has to be assumed in order to account for time. Accordingly the A
series has to be pre-supposed in order to account for the A series.
And this is clearly a vicious circle.

 What we have done is this -- to meet the difficulty that my
writing of this article has the characteristics of past, present and

The Unreality of Time http://www.ditext.com/mctaggart/time.html

11 of 18 2/6/2012 9:35 AM

future, we say that it is present, has been future, and will be past.
But "has been" is only distinguished from " is" by being existence
in the past and not in the present, and " will be " is only
distinguished from both by being existence in the future. Thus our
statement comes to this -- that the event in question is present in the
present, future in the past, past in the future. And it is clear that
there is a vicious circle if we endeavour to assign the characteristics
of present, future and past by the criterion of the characteristics of
present, past and future.

 The difficulty may be put in another way, in which the fallacy
will exhibit itself rather as a vicious infinite series than as a vicious
circle. If we avoid the incompatibility of the three characteristics by
asserting that M is present, has been future, and will be past, we are
constructing a second A series, within which the first falls, in the
same way in which events fall within the first. It may be doubted
whether any intelligible meaning can be given to the assertion that
time is in time. But, in any case, the second A series will suffer from
the same difficulty as the first, which can only be removed by
placing it inside a third A series. The same principle will place the
third inside a fourth, and so on without end. You can never get rid
of the contradiction, for, by the act of removing it from what is to be
explained, you produce it over again in the explanation. And so the
explanation is invalid.

 Thus a contradiction arises if the A series is asserted of reality
when the A series is taken as a series of relations. Could it be taken
as a series of qualities, and would this give us a better result? Are
there three qualities -- futurity, presentness, and pastness, and are
events continually changing the first for the second, and the second
for the third?

 It seems to me that there is very little to be said for the view that
the changes of the A series are changes of qualities. No doubt my
anticipation of an experience M, the experience itself, and the
memory of the experience are three states which have different
qualities. But it is not the future M, the present M, and the past M,
which have these three different qualities. The qualities are
possessed by three distinct events -- the anticipation of M, the
experience M itself, and the memory of M, each of which is in turn
future, present, and past. Thus this gives no support to the view
that the changes of the A series are changes of qualities.

 But we need not go further into this question. If the
characteristics of the A series were qualities, the same difficulty
would arise as if they were relations. For, as before, they are not
compatible, and, as before, every event has all of them. This can
only be explained, as before, by saying that each event has them

The Unreality of Time http://www.ditext.com/mctaggart/time.html

12 of 18 2/6/2012 9:35 AM

successively. And thus the same fallacy would have been committed
as in the previous case.{5}

 We have come then to the conclusion that the application of the
A series to reality involves a contradiction, and that consequently
the A serles cannot be true of reality. And, since time involves the A
series, it follows that time cannot be true of reality. Whenever we
judge anything to exist in time, we are in error. And whenever we
perceive anything as existing in time -- which is the only way in
which we ever do perceive things -- we are perceiving it more or less
as it really is not.

 We must consider a possil)le objection. Our ground for rejecting
time, it may be said, is that time cannot be explained without
assuming time. But may this not prove -- not that time is invalid,
but rather that time is ultimate? It is impossible to explain, for
example, goodness or truth unless by bringing in the term to be
explained as part of the explanation, and we therefore reject the
explanation as invalid. But we do not therefore reject the notion as
erroneous, but accept it as something ultimate, which, while it does
not admit of explanation, does not require it.

 But this does not apply here. An idea may be valid of reality
though it does not admit of a valid explanation. But it cannot be
valid of reality if its application to reality involves a contradiction.
Now we began by pointing out that there was such a contradiction
in the case of time -- that the charasteristics of the A series are
mutually incompatible and yet all true of every term. Unless this
contradiction is removed, the idea of time must be rejected as
invalid. It was to remove this contradiction that the explanation was
suggested that the characteristics belong to the terms successively.
When this explanation failed as being circular, the contradiction
remained unremoved, and the idea of time must be rejected, not
because it cannot be explained, but because the contradiction
cannot be removed.

 What has been said already, if valid, is an adequate ground for
rejecting time. But we may add another consideration. Time, as we
have seen, stands and falls with the A series. Now, even if we ignore
the contradiction which we have just discovered in the application
of the A series to reality, was there ever any positive reason why we
should suppose that the A series was valid of reality?

 Why do we believe that events are to be distinguished as past,
present and future? I conceive that the belief arises from
distinctions in our own experience.

 At any moment I have certain perceptions, I have also the
memory of certain other perceptions, and the anticipation of others

The Unreality of Time http://www.ditext.com/mctaggart/time.html

13 of 18 2/6/2012 9:35 AM

again. The direct perception itself is a mental state qualitatively
different from the memory or the anticipation of perceptions. On
this is based the belief that the perception itself has a certain
characteristic when I have it, which is replaced by other
characteristics when I have the memory or the anticipation of it --
which characteristics are called presentness, pastness, and futurity.
Having got the idea of these characteristics we apply them to other
events. Everything simultaneous with the direct perception which I
have now is called present, and it is even held that there would be a
present if no one had a direct perception at all. In the same way acts
simultaneous with remembered perceptions or anticipated
perceptions are held to be past or future, and this again is extended
to events to which none of the perceptions I now remember or
anticipate are simultaneous. But the origin of our belief in the whole
distinction lies in the distinction between perceptions and
anticipations or memories of perceptions.

 A direct perception is present when I have it, and so is what is
simultaneous with it. In the first place this definition involves a
circle, for the words "when I have it," can only mean "when it is
present". But if we left out these words, the definition would be
false, for I have many direct presentations which are at different
times, and which cannot, therefore, all be present, except
successively. This, however, is the fundamental contradiction of the
A series, which has been already considered. The point I wish to
consider here is different.

 The direct perceptions which I now have are those which now
fall within my "specious present". Of those which are beyond it, I
can only have memory or anticipation. Now the "specious present "
varies in length according to circumstances, and may be different
for two people at the same period. The event M may be
simultaneous both with X's perception Q and Y's perception R. At a
certain moment Q may have ceased to be part of X's specious
present. M, therefore, will at that moment be past. But at the same
moment R may still be part of Y's specious present. And, therefore,
M will be present, at the same moment at which it is past.

 This is impossible. If, indeed, the A series was something purely
subjective, there would be no difficulty. We could say that M was
past for X and present for Y, just as we could say that it was
pleasant for X and painful for Y. But we are considering attempts to
take time as real, as something which belongs to the reality itself,
and not only to our beliefs about it, and this can only be so if the A
series also applies to the reality itself. And if it does this, then at any
moment M must be present or past. It cannot be both.

 The present through which events really pass, therefore, cannot

The Unreality of Time http://www.ditext.com/mctaggart/time.html

14 of 18 2/6/2012 9:35 AM

be determined as simultaneous with the specious present. It must
have a duration fixed as an ultimate fact. This duration cannot be
the same as the duration of all specious presents, since all specious
presents have not the same duration. And thus an event may be
past when I am experiencing it as present, or present when I am
experiencing it as past. The duration of the objective present may
be the thousandth part of a second. Or it may be a century, and the
accessions of George IV. and Edward VII. may form part of the
same present. What reason can we have to believe in the existence
of such a present, which we certainly do not observe to be a present,
and which has no relation to what we do observe to be a present?

 If we escape front these difficulties by taking the view, which has
sometimes been held, that the present in the A series is not a finite
duration, but a mere point, separating future from past, we shall
find other difficulties as serious. For then the objective time in
which events are will be something utterly different from the time
in which we perceive them. The time in which we perceive them has
a present of varying finite duration, and, therefore, with the future
and the past, is divided into three durations. The objective time has
only two durations, separated by a present which has nothing but
the name in common with the present of experience, since it is not a
duration but a point. What is there in our experience which gives us
the least reason to believe in such a time as this?

 And so it would seem that the denial of the reality of time is not
so very paradoxical after all. It was called paradoxical because it
seemed to contradict our experience so violently -- to compel us to
treat so much as illusion which appears prima facie to give
knowledge of reality. But we now see that our experience of time --
centring as it does about the specious present -- would be no less
illusory if there were a real time in which the realities we experience
existed. The specious present of our observations -- varying as it
does from you to me -- cannot correspond to the present of the
events observed. And consequently the past and future of our
observations could not correspond to the past and future of the
events observed. On either hypothesis -- whether we take time as
real or as unreal -- everything is observed in a specious present, but
nothing, not even the observations themselves, can ever be in a
specious present. And in that case I do not see that we treat
experience as much more illusory when we say that nothing is ever
in a present at all, than when we say that everything passes through
some entirely different present.

 Our conclusion, then, is that neither time as a whole, nor the A
series and B series, really exist. But this leaves it possible that the C
series does really exist. The A series was rejected for its
inconsistency. And its rejection involved the rejection of the B

The Unreality of Time http://www.ditext.com/mctaggart/time.html

15 of 18 2/6/2012 9:35 AM

series. But we have found no such contradiction in the C series, and
its invalidity does not follow from the invalidity of the A series.

 It is, therefore, possible that the realities which we perceive as
events in a time-series do really form a non-temporal series. It is
also possible, so far as we have yet gone, that they do not form such
a series, and that they are in reality no more a series than they are
temporal. But I think -- though I have no room to go into the
question here -- that the former view, according to which they really
do form a C series, is the more probable.

 Should it be true, it will follow that in our perception of these
realities as events in time, there will be some truth as well as some
error. Through the deceptive form of time, we shall grasp some of
their true relations. If we say that the events M and N are
simultaneous, we say that they occupy the same position in the
time-series. And there will be some truth in this, for the realities,
which we perceive as the events M and N, do really occupy the same
position in a series, though it is not a temporal series.

 Again, if we assert that the events M, N, O, are all at different
times, and are in that order, we assert that they occupy different
positions in the time-series, and that the position of N is between the
positions of M and O. And it will be true that the realities which we
see as these events will be in a series, though not in a temporal
series, and that their positions in it will be different, and that the
position of the reality which we perceive as the event N will be
between the positions of the realities which we perceive as the
events M and O.

 If this view is adopted, the result will so far resemble those
reached by Hegel rather than those of Kant. For Hegel regarded the
order of the time-series as a reflexion, though a distorted reflexion,
of something in the real nature of the timeless reality, while Kant
does not seem to have contemplated the possibility that anything in
the nature of the noumenon should correspond to the time order
which appears in the phenomenon.

 But the question whether such an objective C series does exist,
must remain for future discussions. And many other questions press
upon us which inevitably arise if the reality of time is denied. If
there is such a C series, are positions in it simply ultimate facts, or
are they determined by the varying amounts, in the objects which
hold those positions, of some quality which is common to all of
them? And, if so, what is that quality, and is it a greater amount of
it which determines things to appear as later, and a lesser amount
which determines them to appear as earlier, or is the reverse true?
On the solution of these questions it may be that our hopes and
tears for the universe depend for their confirmation or rejection.

The Unreality of Time http://www.ditext.com/mctaggart/time.html

16 of 18 2/6/2012 9:35 AM

 And, again, is the series of appearances in time a series which is
infinite or finite in length? And how are we to deal with the
appearance itself? If we reduce time and change to appearance,
must it not be to an appearance which changes and which is in time,
and is not time, then, shown to be real after all? This is doubtless a
serious question, but I hope to show hereafter that it can be
answered in a satisfactory way.

Notes

 {1} It is equally true, though it does not concern us on the
hypothesis which we are now considering, that whatever is once in
an A series is always in one. If one of the determinations past,
present, and future can ever be applied to N, then one of them
always has been and always will be applicable, though of course not
always the same one.

 {2} I am not asserting, as Lotze did, that a relation between X
and Y consists of a quality in X and a quality in Y -- a view which I
regard as quite indefensible. I assert that a relation Z between X
and Y involves the existence in X of the quality "having the relation
Z to Y" so that a difference of relations always involves a difference
in quality, and a change of relations always involves a change of
quality.

 {3} This account of the nature of the A series is not valid, for it
involves a vicious circle, since it uses "has been" and "will be" to
explain Past and Future. But, as I shall endeavour to show later on,
this vicious circle is inevitable when we deal with the A series, and
forms the ground on which we must reject it.

 {4} It has been maintained that the present is whatever is
simultaneous with the assertion of its presentness, the future
whatever is later than the assertion of its futurity, and the past
whatever is earlier than the assertion of its pastness. But this theory
involves that time exists independently of the A series, and is
incompatible with the results we have already reached.

 {5} It ii very usual to present Time under the metaphor of a
spatial movement. But is it to be a movement from past to future, or
from future to past? If the A series is taken as one of qualities, it
will naturally be taken as a movement from past to future, since the
quality of presentness has belonged to the past states and will
belong to the future states. If the A series is taken as one of
relations, it is possible to take the movement either way, since either
of the two related terms can be taken as the one which moves. If the
events are taken as moving by a fixed point of presentness, the
movement is from future to past, since the future events are those

The Unreality of Time http://www.ditext.com/mctaggart/time.html

17 of 18 2/6/2012 9:35 AM

which have not yet passed the point, and the past are those which
have. If presentness is taken as a moving point successively related
to each of a series of events, the movement is from past to future.
Thus we say that events come out of the future, but we say that we
ourselves move towards the future. For each man identifies himself
especially with his present state, as against his future or his past,
since the present is the only one of which he has direct experience.
And thus the self, if it is pictured as moving at all, is pictured as
moving with the point of presentness along the stream of events
from past to future.

Transcribed into hypertext by Andrew Chrucky, Sept. 17, 1999.

The Unreality of Time http://www.ditext.com/mctaggart/time.html

18 of 18 2/6/2012 9:35 AM

